

Problem Wk.3.2.1: Multiple times

Define a procedure `multIA(m, n)`, which returns the product of `m` and `n`, assuming that `n` is a positive integer. Don't use `*`; instead, use a `while` loop, and `+`. Your function should have type `(num, positiveInt) -> num`


MIT OpenCourseWare
<http://ocw.mit.edu>

6.01SC Introduction to Electrical Engineering and Computer Science
Spring 2011

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.